Report on the Condition of the U.S. Banking Industry: First Quarter, 2005 Assets and earnings of reporting bank holding companies continued to show healthy growth in the first quarter of 2005. Total assets reached \$10.7 trillion, an increase of \$355.0 billion from year-end 2004, while net income rose 13.8 percent, to \$32.9 billion over the same period. Securities and money market assets accounted for more than two-thirds of the total growth in assets. Most of this increase occurred at the fifty large bank holding companies (up \$185.4 billion, an increase of 6.4 percent) as these large companies added to their holdings of mortgage-backed securities. These acquisitions were made in large part to investment portfolios as companies adjusted their interest rate risk exposures—responding to long-term interest rates that remained unexpectedly low through the quarter despite significant increases in short-term ratesalthough some firms expanded the securities and other assets they held in trading portfolios. In addition to the fifty large bank holding companies, insurance-oriented financial holding companies added significantly to their securities holdings (up \$76.6 billion, an increase of 18.4 percent). Loans grew somewhat less robustly, rising \$71.6 billion, or 1.4 percent, as did unused commitments to lend (up \$83.4 billion, or 1.7 percent). Residential mortgage loans, including home equity lines of credit, contributed significantly to this increase. Commercial loans also increased modestly, although some of that rise was due to one-time technical factors and reclassifications. Weakness was evident in credit card balances, attributable to a seasonal slowdown in new credit card spending and significantly accelerated repayments as households shifted some credit card balances to the rapidly growing home-equity loan category. Commercial real estate lending, especially for construction, again was a significant source of growth for the industry. Nondeposit borrowings increased sharply, rising 6.8 percent (\$209.2 billion), as strong asset growth outstripped deposit increases (up \$95.7 billion, or 1.8 percent). Although long-term rates remained low, the increase in borrowings was mostly in short-maturity instruments. Regulatory capital ratios remained strong but tightened slightly during the quarter, as Tier 1 and leverage ratios declined 8 basis points and 11 basis points respectively. Problem assets continued to decline from alreadylow levels, reaching 0.76 percent of loans and related assets. Net charge-offs also declined to 0.57 percent of average loans, and provisions for loan losses followed suit. Fueled by asset growth and improved asset quality, net income rose to \$32.9 billion, representing a return of 14.84 percent on average equity and 1.24 percent on average assets. Net interest margins narrowed significantly to 3.18 percent compared with 3.28 percent in the fourth quarter of 2004, a constriction that was attributable to the flattening of the yield curve and, to a lesser extent, competitive pressures on loan and deposit spreads. Non-interest income surged, supported by strong trading revenues and mortgage servicing income. Assets of the securities broker-dealer subsidiaries of reporting bank holding companies jumped 29.8 percent (or \$214.2 billion), to \$933.4 billion. Nearly all of that increase was from a single large bank holding company (Citigroup), resulting from a clarification of reporting instructions rather than a change in the underlying volumes. ## 1. Financial characteristics of all reporting bank holding companies in the United States Millions of dollars except as noted, not seasonally adjusted | Account or ratio 1, 2 | 2000 | 2001 | 2002 | 2003 | 2004 | 2003 | | 2004 | | | | 2005 | |---|-----------|-----------|-----------|-----------|------------|-----------|-----------|-----------|-----------|-----------|------------|------------| | | 2000 | | | | | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | Q1 | | Balance sheet | | | | | | | | | | | | | | Total assets | 6,745,836 | 7,486,951 | 7,990,945 | 8,880,547 | 10,339,734 | 8,751,182 | 8,880,547 | 9,358,869 | 9,712,116 | 9,960,476 | 10,339,734 | 10,694,696 | | Loans Securities and money market Allowance for loan losses Other | 3,728,569 | 3,832,553 | 4,080,049 | 4,435,863 | 5,109,788 | 4,376,319 | 4,435,863 | 4,615,601 | 4,803,609 | 4,949,498 | 5,109,788 | 5,181,398 | | | 2,197,434 | 2,568,705 | 2,866,857 | 3,302,240 | 3,799,443 | 3,190,602 | 3,302,240 | 3,542,873 | 3,580,335 | 3,628,275 | 3,799,443 | 4,047,682 | | | -60,376 | -68,833 | -74,798 | -73,835 | -74,619 | -73,926 | -73,835 | -76,629 | -76,415 | -75,917 | -74,619 | -73,364 | | | 880,209 | 1,154,528 | 1,118,837 | 1,216,279 | 1,505,123 | 1,258,187 | 1,216,279 | 1,277,024 | 1,404,588 | 1,458,620 | 1,505,123 | 1,538,981 | | Total liabilities | 6,227,975 | 6,901,281 | 7,350,200 | 8,177,563 | 9,450,580 | 8,063,922 | 8,177,563 | 8,614,689 | 8,938,434 | 9,107,551 | 9,450,580 | 9,803,120 | | Deposits | 3,771,749 | 4,025,769 | 4,357,245 | 4,705,043 | 5,249,505 | 4,605,545 | 4,705,043 | 4,847,914 | 5,005,099 | 5,064,773 | 5,249,505 | 5,345,178 | | | 1,991,564 | 2,073,770 | 2,244,331 | 2,630,168 | 3,088,885 | 2,572,084 | 2,630,168 | 2,902,949 | 2,955,221 | 3,054,677 | 3,088,885 | 3,298,122 | | | 464,662 | 801,742 | 748,624 | 842,352 | 1,112,190 | 886,293 | 842,352 | 863,826 | 978,114 | 988,102 | 1,112,190 | 1,159,820 | | Total equity | 517,861 | 585,670 | 640,745 | 702,984 | 889,154 | 687,260 | 702,984 | 744,180 | 773,682 | 852,925 | 889,154 | 891,576 | | Off-balance-sheet Unused commitments to lend ⁴ | 3,297,511 | 3,481,745 | 3,650,669 | 4,097,531 | 4,823,337 | 3,887,356 | 4,097,531 | 4,350,963 | 4,420,773 | 4,569,881 | 4,823,337 | 4,906,709 | | | n.a. | 276,717 | 295,001 | 298,348 | 353,978 | 290,328 | 298,348 | 308,543 | 314,258 | 313,436 | 353,978 | 366,430 | | | 43,608 | 48,276 | 57,886 | 72,914 | 89,115 | 69,452 | 72,914 | 79,273 | 83,109 | 84,723 | 89,115 | 92,601 | | Income statement Net income ⁷ Net interest income Provisions for loan losses Non-interest income Non-interest expense Security gains or losses | 73,168 | 66,510 | 85,731 | 107,949 | 113,483 | 28,177 | 29,545 | 30,673 | 25,893 | 29,097 | 28,910 | 32,902 | | | 197,695 | 224,470 | 246,048 | 257,537 | 284,745 | 66,120 | 68,072 | 67,441 | 71,815 | 72,426 | 71,485 | 72,764 | | | 27,604 | 40,661 | 45,107 | 33,075 | 28,788 | 8,246 | 8,944 | 7,165 | 6,994 | 7,489 | 7,843 | 6,574 | | | 200,872 | 218,984 | 221,532 | 250,639 | 273,677 | 65,423 | 69,991 | 67,724 | 73,698 | 67,657 | 68,389 | 73,536 | | | 258,213 | 302,140 | 296,964 | 316,330 | 360,961 | 81,678 | 86,323 | 83,237 | 101,051 | 89,118 | 90,479 | 91,436 | | | -606 | 4,338 | 4,598 | 5,771 | 5,524 | 596 | 655 | 1,980 | 1,011 | 1,981 | 480 | 413 | | Ratios (percent) Return on average equity Return on average assets Net interest margin 8 Efficiency ratio 7 Nonperforming assets to loans and | 15.19 | 11.86 | 14.11 | 16.28 | 14.27 | 16.81 | 17.25 | 17.05 | 13.52 | 14.03 | 13.37 | 14.84 | | | 1.13 | .91 | 1.11 | 1.26 | 1.16 | 1.29 | 1.34 | 1.33 | 1.07 | 1.18 | 1.12 | 1.24 | | | 3.58 | 3.61 | 3.74 | 3.51 | 3.39 | 3.53 | 3.59 | 3.42 | 3.49 | 3.46 | 3.28 | 3.18 | | | 63.95 | 66.92 | 62.38 | 61.72 | 63.67 | 62.43 | 62.62 | 61.37 | 67.01 | 63.34 | 64.51 | 60.79 | | related assets Net charge-offs to average loans Loans to deposits | 1.09 | 1.44 | 1.44 | 1.15 | .82 | 1.23 | 1.15 | 1.09 | .96 | .89 | .82 | .76 | | | .64 | .89 | 1.04 | .84 | .67 | .86 | .98 | .72 | .66 | .61 | .71 | .57 | | | 98.86 | 95.20 | 93.64 | 94.28 | 97.34 | 95.02 | 94.28 | 95.21 | 95.97 | 97.72 | 97.34 | 96.94 | | Regulatory capital ratios Tier 1 risk-based Total risk-based Leverage | 8.84 | 8.92 | 9.22 | 9.58 | 9.41 | 9.53 | 9.58 | 9.55 | 9.40 | 9.38 | 9.41 | 9.34 | | | 11.80 | 11.92 | 12.28 | 12.60 | 12.28 | 12.54 | 12.60 | 12.47 | 12.26 | 12.22 | 12.28 | 12.21 | | | 6.81 | 6.68 | 6.72 | 6.87 | 6.64 | 6.77 | 6.87 | 6.88 | 6.67 | 6.75 | 6.64 | 6.53 | | Number of reporting bank holding companies | 1,727 | 1,842 | 1,979 | 2,134 | 2,254 | 2,120 | 2,134 | 2,193 | 2,211 | 2,240 | 2,254 | 2,280 | Footnotes appear on p. 399. ### 2. Financial characteristics of fifty large bank holding companies in the United States Millions of dollars except as noted, not seasonally adjusted | Account or ratio ^{2, 9} | 2000 | 2001 | 2002 | 2003 | 2004 | 2003 | | | 2005 | | | | |--|---|--|--|--|--|--|--|--|--|--|--|--| | | | | | | | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | Q1 | | Balance sheet | | | | | | | | | | | | | | Total assets | 5,509,329 | 5,883,032 | 6,244,695 | 6,903,426 | 7,940,887 | 6,826,533 | 6,903,426 | 7,348,179 | 7,539,139 | 7,741,040 | 7,940,887 | 8,206,462 | | Loans Securities and money market Allowance for loan losses Other | 2,936,756
1,849,393
-49,224
772,404 | 2,956,272
2,053,128
-56,575
930,207 | 3,140,427
2,282,894
-61,180
882,553 | 3,387,295
2,629,416
-59,343
946,058 | 3,929,885
2,909,296
-59,484
1,161,189 | 3,353,598
2,534,530
-59,343
997,748 | 3,387,295
2,629,416
-59,343
946,058 | 3,548,140
2,855,674
-61,854
1,006,218 | 3,683,748
2,841,338
-61,434
1,075,487 | 3,791,894
2,880,574
-60,811
1,129,382 | 3,929,885
2,909,296
-59,484
1,161,189 | 3,979,933
3,094,734
-58,123
1,189,918 | | Total liabilities | 5,098,769 | 5,434,925 | 5,758,200 | 6,373,455 | 7,252,392 | 6,306,793 | 6,373,455 | 6,781,436 | 6,949,713 | 7,084,305 | 7,252,392 | 7,513,951 | | Deposits | 2,847,117
1,814,179
437,474 | 3,022,829
1,878,346
533,750 | 3,261,241
2,040,891
456,068 | 3,512,801
2,358,645
502,010 | 3,948,310
2,713,445
590,637 | 3,436,283
2,314,486
556,024 | 3,512,801
2,358,645
502,010 | 3,629,595
2,614,743
537,099 | 3,759,012
2,642,532
548,170 | 3,793,285
2,742,512
548,509 | 3,948,310
2,713,445
590,637 | 4,019,042
2,898,498
596,411 | | Total equity | 410,560 | 448,107 | 486,496 | 529,971 | 688,495 | 519,740 | 529,971 | 566,743 | 589,426 | 656,735 | 688,495 | 692,511 | | Off-balance-sheet Unused commitments to lend ⁴ Securitizations outstanding ⁵ Derivatives (notional value, billions) ⁶ | 3,072,864
n.a.
43,544 | 3,235,807
271,825
48,159 | 3,385,143
289,905
57,768 | 3,800,219
293,046
72,725 | 4,485,138
348,986
88,675 | 3,595,070
284,850
69,278 | 3,800,219
293,046
72,725 | 4,047,520
304,545
79,044 | 4,104,527
307,878
82,844 | 4,236,822
307,325
84,463 | 4,485,138
348,986
88,675 | 4,557,059
361,524
92,140 | | Income statement Net income 7 Net interest income Provisions for loan losses Non-interest income Non-interest expense Security gains or losses | 60,388
153,455
24,013
181,585
216,983
-603 | 52,530
166,652
35,786
174,378
224,502
4,319 | 68,308
183,796
39,416
172,642
215,915
5,039 | 87,644
192,298
28,587
195,668
229,336
5,186 | 90,155
212,404
25,360
213,283
264,069
4,628 | 23,116
50,003
7,075
51,693
60,279
478 | 24,422
51,232
7,877
55,543
63,226
632 | 25,159
50,689
6,396
53,732
61,045
1,610 | 19,494
52,809
6,212
56,466
74,500
697 | 22,998
54,067
6,704
51,882
64,388
1,723 | 23,595
53,262
6,752
54,995
67,059
524 | 26,392
53,462
5,769
57,844
66,332
221 | | Ratios (percent) Return on average equity Return on average assets Net interest margin 8 Efficiency ratio 7 Nonperforming assets to loans and | 15.86
1.14
3.44
64.09 | 12.22
.91
3.39
64.61 | 14.71
1.13
3.56
59.55 | 17.49
1.31
3.35
58.70 | 14.73
1.18
3.23
60.96 | 18.24
1.35
3.40
59.72 | 18.85
1.42
3.47
59.40 | 18.31
1.39
3.26
58.34 | 13.34
1.03
3.29
64.90 | 14.33
1.19
3.31
60.29 | 14.05
1.19
3.16
61.89 | 15.30
1.29
3.03
57.57 | | related assets Net charge-offs to average loans Loans to deposits | 1.17
.73
103.15 | 1.57
1.01
97.80 | 1.56
1.21
96.30 | 1.22
.97
96.43 | .84
.80
99.53 | 1.30
1.00
97.59 | 1.22
1.13
96.43 | 1.14
.88
97.76 | 1.00
.78
98.00 | .91
.72
99.96 | .84
.83
99.53 | .78
.69
99.03 | | Regulatory capital ratios
Tier 1 risk-based
Total risk-based
Leverage | 8.20
11.45
6.43 | 8.22
11.57
6.24 | 8.51
11.94
6.25 | 8.80
12.18
6.36 | 8.57
11.84
6.16 | 8.81
12.17
6.29 | 8.80
12.18
6.36 | 8.77
12.05
6.36 | 8.63
11.88
6.14 | 8.60
11.82
6.22 | 8.57
11.84
6.16 | 8.52
11.79
6.09 | Footnotes appear on p. 399. ## 3. Financial characteristics of all other reporting bank holding companies in the United States Millions of dollars except as noted, not seasonally adjusted | Account ^{1, 10} | 2000 | 2001 | 2002 | 2003 | 2004 | 2003 | | 2004 | | | | 2005 | |---|---|--|--|--|--|--|--|--|--|--|--|--| | | 2000 | | | | | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | Q1 | | Balance sheet | | | | | | | | | | | | | | Total assets | 1,178,273 | 1,290,686 | 1,414,391 | 1,549,979 | 1,709,085 | 1,517,067 | 1,549,979 | 1,590,705 | 1,636,305 | 1,674,216 | 1,709,085 | 1,722,328 | | Loans Securities and money market Allowance for loan losses Other | 767,464
319,514
-10,884
102,179 | 822,127
359,293
-11,894
121,160 | 885,466
408,750
-13,181
133,355 | 969,249
449,241
-14,075
145,565 | 1,097,601
474,035
-14,735
152,184 | 945,603
443,645
-14,098
141,917 | 969,249
449,241
-14,075
145,565 | 996,874
465,449
-14,383
142,765 | 1,034,675
463,381
-14,627
152,875 | 1,069,966
465,577
-14,799
153,471 | 1,097,601
474,035
-14,735
152,184 | 1,119,845
460,222
-14,805
157,066 | | Total liabilities | 1,076,381 | 1,174,315 | 1,283,635 | 1,407,777 | 1,550,877 | 1,377,795 | 1,407,777 | 1,444,384 | 1,490,587 | 1,519,327 | 1,550,877 | 1,565,804 | | Deposits . Borrowings | 912,804
142,782
20,794 | 988,825
159,804
25,687 | 1,078,022
174,398
31,214 | 1,169,677
203,755
34,345 | 1,281,283
228,929
40,665 | 1,147,564
196,562
33,669 | 1,169,677
203,755
34,345 | 1,202,669
201,409
40,306 | 1,228,499
223,675
38,413 | 1,253,522
224,912
40,893 | 1,281,283
228,929
40,665 | 1,306,451
217,206
42,147 | | Total equity | 101,892 | 116,371 | 130,756 | 142,202 | 158,208 | 139,272 | 142,202 | 146,321 | 145,718 | 154,889 | 158,208 | 156,525 | | Off-balance-sheet Unused commitments to lend ⁴ | 215,583
n.a.
47 | 235,764
4,567
87 | 253,620
4,358
86 | 284,399
4,159
92 | 324,828
2,877
140 | 278,562
4,400
97 | 284,399
4,159
92 | 290,060
2,875
118 | 301,229
3,000
109 | 315,742
2,757
117 | 324,828
2,877
140 | 335,250
2,792
73 | | Income statement Net income 7 Net interest income Provisions for loan losses Non-interest income Non-interest expense Security gains or losses | 12,485
43,509
3,420
16,181
38,118
-9 | 13,841
46,215
4,438
22,434
44,389
729 | 16,634
51,029
5,059
24,591
46,957
639 | 17,904
53,139
4,271
27,754
51,486
993 | 19,663
57,389
3,196
26,654
53,586
559 | 4,560
13,166
1,051
7,009
12,711
136 | 4,220
13,639
1,127
6,754
13,440
187 | 4,826
13,867
802
6,768
13,160
310 | 4,847
14,014
786
6,707
13,143
111 | 5,042
14,539
798
6,616
13,319
134 | 4,948
14,968
810
6,562
13,964 | 5,233
15,206
675
6,679
13,941
100 | | Ratios (percent) Return on average equity Return on average assets Net interest margin ⁸ Efficiency ratio ⁷ Nonperforming assets to loans and | 13.09
1.12
4.31
62.24 | 12.53
1.13
4.20
63.80 | 13.53
1.25
4.26
61.12 | 13.10
1.21
4.00
62.94 | 13.23
1.21
3.93
62.67 | 13.35
1.22
3.92
62.67 | 12.06
1.10
3.97
65.72 | 13.52
1.24
3.97
63.02 | 13.29
1.21
3.89
62.80 | 13.45
1.22
3.92
62.91 | 12.71
1.17
3.95
63.88 | 13.38
1.23
3.99
62.56 | | related assets Net charge-offs to average loans Loans to deposits | .77
.32
84.08 | .97
.43
83.14 | 1.02
.46
82.14 | .98
.39
82.86 | .76
.25
85.66 | 1.03
.35
82.40 | .98
.51
82.86 | .96
.23
82.89 | .87
.25
84.22 | .84
.23
85.36 | .76
.31
85.66 | .73
.17
85.72 | | Regulatory capital ratios Tier 1 risk-based Total risk-based Leverage | 11.83
13.29
8.52 | 12.27
13.83
8.81 | 12.50
14.11
8.93 | 12.59
14.30
9.06 | 12.45
14.09
9.16 | 12.59
14.29
8.99 | 12.59
14.30
9.06 | 12.62
14.31
9.12 | 12.48
14.15
9.10 | 12.46
14.11
9.15 | 12.45
14.09
9.16 | 12.30
13.92
9.13 | | Number of other reporting bank holding companies | 1,652 | 1,779 | 1,916 | 2,071 | 2,199 | 2,057 | 2,071 | 2,131 | 2,149 | 2,182 | 2,199 | 2,225 | Footnotes appear on p. 399. #### 4. Nonfinancial characteristics of all reporting bank holding companies in the United States Millions of dollars except as noted, not seasonally adjusted 2004 2003 2005 2000 2001 2002 2003 2004 Account Q3 O4 Q1 Q2 O3 Q4 Q1 Bank holding companies that qualify as financial holding companies 11, 12 Domestic Number 435 5,921,277 452 6,610,314 474 7,462,508 452 6,610,314 465 6,856,173 474 7,462,508 7,082,367 4,497,781 5,440,842 6,451,785 7.279.239 7.635.666 Foreign-owned 13 10 621,442 11 616,254 710,441 1,376,333 729,244 710,441 14 1.117.266 14 1,193,984 994,672 1.376,333 15 1.526,167 Total assets 502 506 Total U.S. commercial bank assets 14 6,415,909 6,897,447 7,397,818 8,207,091 7,293,920 7,397,818 7,614,504 7.850,644 8,040,967 8,207,091 8,400,147 6,129,534 Reporting bank holding companies . 5,942,575 5,657,210 6,429,738 6,940,992 7,785,428 6,842,727 6,940,992 7,165,651 7,409,186 7,599,384 7,988,330 Other bank holding companies ... Independent banks 219,222 229,274 230,464 227,017 219,222 209,181 217.035 213,193 211,725 208,696 209,181 204,799 243,050 242,870 240,692 237,604 212,482 234,157 237,604 235,660 229,733 232,887 212,482 207,019 Assets associated with nonbanking 372,405 630,851 107,422 145,344 437,503 656,775 133,056 579,111 719,242 191,201 419,575 686,049 437,503 656,775 133,056 468,168 713,794 139,713 583,073 710,485 579,785 756,869 162,396 579,111 719,242 191,201 426,462 574,466 933,479 n.a. 102,218 n.a. 91,170 Thrift institutions ¹⁶ Foreign nonbank institutions Other nonbank institutions 156,033 193,647 143,578 132 629 138 977 170,600 216 758 162 789 170,600 184 334 226 064 230 569 216 758 219 828 561,712 Number of bank holding companie engaged in nonbanking activities ^{12,15} Insurance Securities broker–dealers 97 43 27 97 43 27 n.a. 143 96 47 32 37 102 45 25 41 n.a. n.a. 50 27 46 29 50 27 49 29 48 27 38 Thrift institutions 50 26 Foreign nonbank institutions 38 929 41 30 39 41 41 40 1,042 1,026 1,010 1,030 1,050 1.026 Foreign-owned bank holding companies 13 29 1,537,208 Number . $\frac{23}{764,411}$ 26 762,901 27 934,085 27 947,253 27 934,085 27 1,145,476 28 1,271,378 29 1,537,208 1,349,900 Total assets 636,669 Employees of reporting bank holding companies (full-time equivalent) 1.859.930 1.985.981 1.992.559 2,034,358 2,162,118 2,031,029 2.034.358 2,099,126 2,085,733 2,133,267 2,162,118 2,165,347 Assets of fifty large bank holding companies 9.17 Fixed panel (from table 2) 7,940,887 7,940,955 5,509,329 5,319,129 5,883,032 5,732,621 6,903,426 6,903,426 6,244,695 6,826,533 6,602,255 7,348,179 7,045,844 7,539,139 7,385,384 7,741,040 7,644,504 7,940,887 8,206,462 6,032,000 6,666,488 6,666,488 7.940,955 8.206.462 75.50 75.10 75.10 75.30 76.00 76.70 Note: All data are as of the most recent period shown. The historical figures may not match those in earlier versions of this table because of mergers, significant acquisitions or - divestitures, or revisions or restatements to bank holding company financial reports. Data for the most recent period may not include all late-filing institutions. 1. Covers top-tier bank holding companies except (1) those with consolidated assets of less than \$150 million and with only one subsidiary bank and (2) multibank holding companies with consolidated assets of less than \$150 million, with no debt outstanding to the general - with consolidated assets of less than \$150 million, with no debt outstanding to the general public and not engaged in certain nonbanking activities. 2. Data for all reporting bank holding companies and the fifty large bank holding companies reflect merger adjustments to the fifty large bank holding companies. Merger adjustments account for mergers, acquisitions, other business combinations and large divestitures that occurred during the time period covered in the tables so that the historical information on each of the fifty underlying institutions depicts, to the greatest extent possible, the institutions as they exist in the most recent period. In general, adjustments for mergers among bank holding companies reflect the combination of historical data from predecessor bank holding companies. ing companies. The data for the fifty large bank holding companies have also been adjusted as necessary to match the historical figures in each company's most recently available financial state- - general, the data are not adjusted for changes in generally accepted accounting - principles. 3. Includes minority interests in consolidated subsidiaries. 4. Includes credit card lines of credit as well as commerc - Includes credit card lines of credit as well as commercial lines of credit. Includes loans sold to securitization vehicles in which bank holding companies retain some interest, whether through recourse or seller-provided credit enhancements or by serviceing the underlying assets. Securitization data were first collected on the FR Y-9C report for - The notional value of a derivative is the reference amount of an asset on which an inter-6. The notional value of a derivative is the reference amount of an asset on which an interest rate or price differential is calculated. The total notional value of a bank holding company's derivatives holdings is the sum of the notional values of each derivative contract regardless of whether the bank holding company is a payor or recipient of payments under the contract. The actual cash flows and fair market values associated with these derivative contracts are generally only a small fraction of the contract's notional value. 7. Income statement subtotals for all reporting bank holding companies and the fifty large bank holding companies exclude extraordinary items, the cumulative effects of changes in accounting principles, and discontinued operations at the fifty large institutions and therefore will not sum to Net income. The efficiency ratio is calculated excluding nonrecurring income and expenses. - and expenses. 8. Calculated on a fully-taxable-equivalent basis. - Calculated on a fully-taxable-equivalent basis. In general, the fifty large bank holding companies are the fifty largest bank holding companies as measured by total consolidated assets for the latest period shown. Excludes a few large bank holding companies whose commercial banking operations account for only a small portion of assets and earnings. - 10. Excludes predecessor bank holding companies that were subsequently merged into other bank holding companies in the panel of fifty large bank holding companies. Also excludes those bank holding companies excluded from the panel of fifty large bank holding companies because commercial banking operations represent only a small part of their consolidated operations. 11. Exclude qualifying institutions that are not reporting bank holding companies. - 12. No data related to financial holding companies and only some data on nonbanking activities were collected on the FR Y-9C report before implementation of the Gramm–Leach–Bliley Act in 2000. - Leach-Billey Act in 2000. 13. A bank holding company is considered "foreign-owned" if it is majority-owned by a foreign entity. Data for foreign-owned companies do not include data for branches and agencies of foreign banks operating in the United States. 14. Total assets of insured commercial banks in the United States as reported in the commercial bank Call Report (FFIEC 031 or 041, Reports of Condition and Income). Excludes data for a small number of commercial banks owned by other commercial banks that file separate call reports yet are also covered by the reports filed by their parent banks. Also excludes data for mutual savings banks. 15. Data for thrift, foreign nonbank, and other nonbank institutions are total assets of each type of subsidiary as reported in the Fig. V.91 Preport. Data cover those subsidiaries in which - type of subsidiary as reported in the FR Y-9LP report. Data cover those subsidiaries in which the top-tier bank holding company directly or indirectly owns or controls more than 50 percent of the outstanding voting stock and that has been consolidated using generally accepted accounting principles. Data for securities broker-dealers are net assets (that is, total accepted accounting principles. Data for securities broker-dealers are net assets (that is, total assets, excluding intercompany transactions) of broker-dealer subsidiaries engaged in activities pursuant to the Gramm-Leach-Billey Act, as reported on schedule HC-M of the FR Y-9C report. Data for insurance activities are all insurance-related assets held by the bank holding company as reported on schedule HC-I of the FR Y-9C report. Beginning in 2002:Q1, insurance totals exclude intercompany transactions and subsidiaries engaged in credit-related insurance or those engaged principally in insurance agency activities. Beginning in 2002:Q2, insurance totals include only newly authorized insurance activities under the Gramm-Leach-Billey Act. 16. Aggregate assets of thrift subsidiaries were affected significantly by the conversion of Charter One's thrift subsidiary (with assets of \$37 billion) to a commercial bank in the second quarter of 2002 and the acquisition by Citigroup of Golden State Bancorp (a thrift institution with assets of \$55 billion) in the fourth quarter of 2002. 17. Changes over time in the total assets of the time-varying panel of fifty large bank holding companies are attributable to (1) changes in the companies that make up the panel and (2) to a small extent, restatements of financial reports between periods. - (2) to a small extent, restatements of financial reports between periods. n.a. Not available Source: Federal Reserve Reports FR Y-9C and FR Y-9LP, Federal Reserve National Information Center, and published financial reports